Mucool cryo-design Christine Darve Fermilab/Beams Division/ Cryogenic Department 8/12/02 ### Content - Process and Instrumentation Diagram - Gas Shed - Experimental Hall - Absorber cryostat - Design - Cryostat - Safety requirements - HX He/LH2 - Pump test - Description - Preliminary Results ## Process and Instrumentation Diagram ### Gas Shed #### **Equipment:** - Gas H2 bottle - Gas N2 bottle - O2 adsorber - Vacuum pump - Flam. Gas detector - ODH detector - Pneumatic air supply s #### Instrumentation: - Flowmeter Transducer - Pressure Reg. Valve - Safety Valve - Manual Valve - Excess flow Valve - Pneumatic Valve - Electrical Valve - Check Valve - Pressure Indicator - Pressure Transducer ### **Experimental Hall** #### **Equipment:** - Roughing Vacuum pump - Turbo Molecular pump - Gas He Supply/Return - Gas N2 Supply/Return - Liq. N2 Supply/Return - Vaporizer - Flam. Gas detector - ODH detector - Pneumatic air supply sys. #### Instrumentation: - Temperature Transducer - Pressure Transducer and Indicator - Flowmeter Indicator - Heater - Safety Valve - Temperature Controlled Valve - Pressure Reg. Valve - Manual Valve - Pneumatic Valve - Electrical Valve - Check Valve - The Cryostat is defined as the containment vessel. - Vacuum volume around the absorber: safety+reduce the heat load to be extracted by the cryoloop. - ◆ Maximum Allowable Working Pressure = 25 psid #### Absorber cryostat design: - LH2 absorber in the 5 T Lab-G magnet bore - Safety devices for the LH2 cryo-loop - Provide LH2 cooling within the admissible pressure drop limit imposed by the pump - LH2 circulation provided by pump - Heat exchange with the helium to ensure a temperature gradient in the LH2 less than 3 degrees - Connect the helium refrigeration - Insertion in the Linac Test Area ## Pump test - Overview #### Water Pump test set-up at E4R Pump and its housing Heater ### Pump test – Preliminary results #### **Preliminary conclusion** - Equivalent mass-flow in both forward and reverse mode - No significant influence on pump efficient, for a DT of 22 K ### Conclusions - PID: To be finalized after Reviews - Internal Review by end August - General Review to plan - Design: - Final Designs after Reviews - Final detail drawings by end of November 2002 (or after reviews) - Water pump test: - More test to validate the results - Correlation with LH2 - Error analysis - Correlation with measurement of DT during experiment